United Technologies Research Center #### Isaac Cohen, Claudio Pinello, Alessandro Pinto, Alison Gotkin Jun. 18, 2015 #### **United Technologies** #### **Business units** **UTC Building & Industrial Systems** Otis UTC Climate, Controls & Security Pratt & Whitney **UTC** Aerospace Systems #### **United Technologies** 2014 Sales: \$65.1 billion UTC invested \$4.8B in 2014 on company and customer funded R&D #### UTRC... UTC's Innovation Engine Defining what's next Define new frontiers... Advanced manufacturing Co-develop new technologies... Solve tough problems... Surface topology and wear analysis Next Gen centrifugal Measurement science Digital imaging strain analysis **lubrication** **GTF** Failure analysis Scattering to measure residual stress Serve as hub for technical interchange... Leverage global network of innovation... Monetize UTC intellectual property... #### Our People 96% of our technical staff have advanced degrees # xcellence #### global diversity... ~ 600 employees representing approximately 40 different countries More than 400 technical employees; 76% hold Ph.D.s #### **UTRC** Organization #### **Program Offices** Mark Thompson Otis Greg Tillman (Acting) **Pratt & Whitney** Andrzej Banaszuk Sikorsky Steve Tongue **UTC** Aerospace Systems Craig Walker UTC Climate. Controls & Security John Milton-Benoit Manufacturing & Service **Technologies** #### David Parekh Vice President, Research, and Director, UTRC Jim Fritz Director, **Operations** **Departments** Jodi Vecchiarelli **Physical** Sciences Isaac Cohen **Systems** Paul Van Slooten (Acting) Thermal & Fluid Sciences #### International Murilo Bonilha **UTRC** China Stevo Mijanovic **UTRC** Ireland #### Senior Fellows Vlado Blasko Sergei Burlatsky Mike Francis Joe Sangiovanni Om Sharma #### Business Services **Gary Linsey Business** Development Phil Podgorski Finance Sue Gilbert **Human Resources** **Greg Stephenson** Law #### Source of Funding #### Department Capabilities #### Physical Sciences. Applied physics Advanced materials Measurement science Chemistry Mechanics # Thermal & Fluid Sciences... **Acoustics** Aerodynamics Combustion Applied fluid dynamics Thermal management #### Systems... Cyber physical systems Dynamical systems and control Embedded intelligence **Decision support** Power electronics Ferrite magnets #### Physical Sciences Department #### **Applied Physics** Optical and chemical sensors, thermoelectrics, and NEMS **NEMS-based device** #### **Advanced Materials** Structures and coatings Otis coated Composites #### **Environmental Science** Materials Chemistry Material synthesis, catalysts and computational chemistry Chemical process development Computational chemistry #### Measurement Science State-of-the-art analysis Mechanical behavior Surface spectroscopy FIB microscopy Focused Ion Beam #### Solid and Surface Mechanics Structural analysis and material damage modeling Physics-based manufacturing Blade after impact #### Systems Department # System Dynamics & Optimization - Uncertainty quantification and propagation - Multi-scale system modeling - Mathematics on graphs, computational mathematics ### Embedded Systems & Networks - Software engineering - Scalable hardware and software architectures - Communications, wireless and energy harvesting Building services platform Wireless communication and controls #### **Control Systems** - Adaptive, multi-variable and predictive controls - Control in presence of uncertainty - Data driven adaptive controls Model predictive control for HVAC # Cyber Physical Systems Formal methods, verification and validation, code synthesis - Embedded Intelligence - Advanced planning and reasoning #### **Power Electronics** - High density converters - High temperature-high frequency devices Low REM machine design REM – rare earth materials Machine 5-D magnetic bearings # Decision Support & Machine Intelligence - Data-based models, data mining, machine learning - Diagnostics, prognostics, PHM - Sensor fusion Human machine interaction **Building diagnostics** for gearbox PHM - prognostics and health management #### Thermal & Fluid Sciences Department #### **Acoustics** Noise and vibration diagnostics, modeling, and control High fidelity computational modeling # Thermal Fluid Dynamics and Thermal Management Heat and mass transfer #### Combustion Dynamics and chemistry of reactive, multi-phase flows Performance and Fire suppression **Dynamics** **Sprays** High speed propulsion #### Aerodynamics Fluid mechanics of gaseous flows Applied aerodynamics Computational fluid dynamics System analysis and optimization #### Aero-thermal Testing Experimental model validation and component performance Aerodynamics Spray characterization High and low Mn combustion #### UTRC China Capabilities and Research Areas #### Thermal and Building Systems - Thermo-fluid systems dynamic modeling - Environmentally friendly refrigerants and cycles - Special State Stat - Integrated building/HVAC modeling - Building diagnostics #### Mechanical Systems - Solid mechanics - Finite element modeling - Machining modeling - Supply chain optimization #### Fluid Dynamics - Turbo-machinery design and analysis - HVAC component optimization - Building air/reactive flow modeling - UTCFD applications #### **Decision and Control Systems** - Video analytics - Data mining - Controls - Embedded systems - Software engineering #### **UTRC** Ireland #### Highly skilled and diverse workforce #### Est. 2010 in Cork #### Objectives... Hub for European interactions Leverage European talent and investments Dublin opportunities in ICT Support commercial & aerospace UTC BUs #### Technical capabilities and Groups System Modelling & Power Electronics Controls & #### Network of national and EU resources Insight - Centre for Data Analytics SFI - Research Centres **DLEFO** Lero – Software Engineering Research Centre Connect - Communication Networks Research Centre #### **Technical Capabilities** #### Controls & Decision support - Model-based control design - Optimization-based control - Fault detection and diagnostics - Data analytics for alarm management - Data- and physics-based diagnostics - Thermal system modeling - Video analytics #### **Power Electronics** - Hierarchical system modeling and controls - Model-based power converter design - Electric motor optimization - Digital control of converters & drives - Power quality analysis - Grid estimation & emulation - HiL / rapid prototyping Sensor networks Formal methods Model-based design Embedded systems Networks & Embedded Systems #### **EU R&D Framework** #### Early impact on R&D programs through memberships and networks **UTRC** Ireland #### Memberships and networks European Organisation for Security **Energy Efficient Buildings Association** Smart Energy Demand Coalition Smart Cities Stakeholder Platform Ireland National Contact Points (ICT, Energy, Security, Aerospace, NMP) **UTIO Brussels** **Artemis-IA** Impact **EU** Legislation **EU** Research Strategy **Industry Roadmaps** **R&D Programs** Funding Call Texts Consortium Formation #### **Key Initiatives** #### Advanced Manufacturing Reinventing design space for new material design, process, manufacturability, logistics, and life cycle #### Advanced Manufacturing **Topology Optimization** Topology Optimized Design Methodology for Additive Manufacturing Current part design: Final design: uneven stress distribution premature failure 75% reduction in stress •20% reduction in weight Concept generation CAD interpretation #### Cold Spray - Superior material properties - Highest deposition rates - Multiple material deposition - Limited to line-of-sight processing - Lower geometric fidelity #### **Direct Write** - Potential for wide variety of geometries - Excellent resolution depending on technique - Functional materials primary focus - Multiple material deposition Filament-based and aerosol jet #### The Role of Autonomy #### State-of-the-art in autonomy to mission/operational-level capabilities - Diverse, multi-disciplinary skills - Culture of collaboration World class expertise and leading-edge ideas #### Carnegie Mellon. externa #### Integration and validation - Hardware-in-the-loop simulation - Human machine interaction **HILSIM** HMI #### Revolutionary products and services with trusted autonomy #### Rapid prototyping - Low cost flight research - Individual algorithm assessment - Heterogeneous platforms # Flight test OPV / UAS - Optionally piloted vehicle/ unmanned aircraft systems demonstrator - Rapid software mods - Validate, verify and certification #### Service Technologies Initiative #### **Analytics/Big Data** Scalable algorithms and data management Distributed analytics (cloud, GPU) Data fusion - Analytics to Action: Policy Mapping - Robust scalable architecture - Integrated Analytics / HMI optimized tool chain Interactive machine learninglearning experts' knowledge # Human Machine Interaction / User Experience - User-centered design - Adaptive user interfaces - Augmented reality for field operators - Secure Software - Trusted and secure embedded systems - Trusted Service and Privacy Analytics #### Cyber-Physical Systems Group - Enabling Predictable Design and Reliable Operation of Intelligent Systems-of-Systems - Embedded Intelligence, advanced reasoning - Perception and robotics - Model-Based Design and Verification: languages, design and analysis tools - Security & Privacy - Key technical activities - Requirements Analysis - Contract-Based Design - Distributed Intelligent Agents - Sequential Decision Making - Security & Privacy in distributed and cloud-based systems #### **UTC Complex Systems** #### **Integrated Building Systems** Integrated high-performance building systems Increase occupant comfort, safety, and security, while reducing energy usage and operating costs #### Aerospace #### **Autonomy** - Heterogeneous systems - Designed by different organizations - Operated by different organizations - Corresponding Human-Machine Integration challenges - Different key performance indexes and cost points #### Communication in Contested Environments Contract-based development and deployment of communication systems <u>Phase 1:</u> Language definition for static interfaces; editors; ontology and templates for C2E application; integration with the rest of the development environment; verification and generation of monitors/test bed. Phase 2: Run-time services for discovery, negotiation and reconfiguration <u>Phase 3:</u> Language extension for dynamic interfaces (state machines); verification and monitor/test bed generation; Design space exploration tools #### Validation and Verification - Verification: Are we building the system right? - Can start when some design items are available - Traditionally in full-force when most items are available - Validation: Are we building the right system? - Can start when requirements are forming The cost to discover and correct a requirement (or design) problem increases dramatically in later stages of design Hardware Design Claudio Pinello, Cong Liu, Eelco Scholte, Alberto Ferrari, "First things first: a case for rigorous requirements analysis", invited panel talk ESWEEK 2013 #### Model Based Design and Requirements Analysis #### From natural language to models - Model the plant + control structure, enough detail to state requirements precisely, not more. - Model the requirements as constraints on the control variables - Resist temptation to model the solution (operational models) - Might mask requirements conflicts, might implicitly fill-in missing assumptions, etc... - Examples: - Heating and Cooling shall not be provided simultaneously to the same zone: NOT (z2.heated AND z2.cooled) - Zone z1 shall never be heated: NOT z1.heated - Ambiguity: does "heated" include heat from adjacent zones? If so, how many "hops" count? How about "fresh air"? - Formalization forces disambiguation ## Consistency and Determinism Analysis #### Validating the requirements multiple - Ask: does there exist at least one actuator solution for each possible input request? - No solution → conflicting requirements or insufficient plant redundancy - Multiple solutions → possible under-specification - Leverage Simulink verification frameworks, e.gFormalSpecs Verifier (UTSCE/ALES) Configurations no solutions Design Methods, Architectures, Tools and Algorithms for AIS # AUTONOMOUS AND INTELLIGENT SYSTEMS ### Autonomous Intelligent Systems: #### From following instructions to achieving goals - To be useful, intelligent systems need to accommodate high-level declarative objectives - "Search Zone A for intruders" vs - "Move to (19.23, 89.97); scan-thermal; Move to (19.95, 92.42); detect motion;..." - "Direct people to theater exits" vs "activate signage XY; if main_hall_crowded, activate signage XZ; dispatch elevator..." - "Do my laundry" vs"Pick sock at (2,3,1); Place into basket at (12,3,1), ..." - "Deliver supplies to ship XY, while avoiding threats" #### Sequential Decision Making: Example Initial state Actions (with models of effects): - Open, close washer - Move to table, laundry area - Pick, place clothes/basket - Locate clothes (vision) Feasible/optimal sequence? - Agent needs to deal with uncertainty in - Observations: Cannot detect exact number of dirty clothes in a heap, - Action effects: Pinch grasp results in picking an unknown number of clothes - Behavior not prescribed; needs to be <u>computed and executed</u> - Distributed agents need to exchange knowledge, objectives, and plans. And need to coordinate executions. Need to gracefully update plans when resources and agents are added/removed. # SYSTEM-THEORETIC METHODS FOR SECURE CONTROL OR COMPUTATION #### **Motivation (I): Secure Control** **Stealth Attack:** Coordinated manipulation of inputs and measurements Classic cases: Stuxnet, Water Network in Australia, Tram system in Poland Design principles to deny existence of/reveal stealth attacks #### **Motivation (II): Trusted Computation** #### How to balance: - 1. Trusted but approximate value - 2. Possibly Poisoned Cloud Output #### **Practical Considerations** - Legacy Systems - Lack of Attacker Models - Attack Likelihood versus Impact #### Guiding Principles... - UTC and its business units are our primary customers. - We deliver on our promises yet are willing to take risks on ideas. - Research is our core business, from discovery to demonstration. - Our role is to deliver technology options, not new products. - Technical excellence AND business impact is our objective. - Agility is our hallmark; the world will continue to change. - Our people are our primary asset; it is all about talent.